Newman Elementary School Renovation Plan Needham School Committee October 6, 2009 ### Project Background - December 2007 Significant indoor air quality problems result in the closure of certain spaces and classrooms; students and staff affected. - May 2008 SEi Engineering concluded that the 47-year old underground duct system in the east wing had exceeded its safe and useful life and was deteriorating: dirt and particulate matter was leaking into the duct system, which was being blown into occupied areas. Recommends entire system be abandoned and replaced. Estimated cost of HV system only: \$15.5 - \$20.5 million. - May 2008 Special Town Meeting appropriated \$650,000 to install a replacement heating/ventilation system and to develop a feasibility study of long-term solutions. - · August 2008 Temporary HV system installed. - December 2008 DRA feasibility study confirms the building envelope is sound, but that the HVAC system must be replaced. #### **Project Background** - February 2009 Massachusetts School Building Authority placed Newman School on their Repair List for consideration: up to 40% eligible costs could be funded by MSBA. - May 2009 Special Town Meeting approved \$450,000 to develop schematic design and estimate project costs. - September 2009 DRA estimates total cost at \$27.4 million - September 2009 MSBA approves 40% reimbursement of eligible costs: \$8.6 million; excludes modulars and miscellaneous expenses - October 2009 School Committee votes to determine project scope and request an override for the community to consider on December 8, 2009. # Project Scope and Plan - Install energy efficient & gas-fired rooftop HVAC units - Install necessary interior ductwork - Replace roof - Install required code work: ADA, fire suppression, and seismic upgrades - Relocate students to on site modular classrooms - Renovate core areas that will be opened and accessible while HVAC work is underway ### Why replace temporary HV system? - · Temporary ductwork not meant for long-term use. - Temporary HV system lacks sufficient capacity and controls to adjust temperature. - Temporary system is energy inefficient and costly to operate: Increased fuel needs and intensive building maintenance requirements (additional staff needed to maintain system). - Temporary system installed only in east wing; most classrooms operate with the original and failing HV system. - Underground fuel tank must be replaced (permanent solution required). - MSBA will not participate in the reimbursement of a temporary solution. ### What code upgrades are necessary? - ADA The Americans with Disability Act (ADA) requires certain handicapped accessible components (e.g., bathrooms) be included in the renovation of older buildings like Newman. - Fire Safety Local building and fire safety officials require the installation of a fire suppression system (sprinklers) throughout the school while the HVAC system is installed, consistent with all municipal and school projects in Needham. - **Seismic** The state building code also requires that structural improvements be made to ensure the building can withstand the effects of an earthquake. ## What other renovations will extend the useful life of the building? Kitchen reconfiguration to facilitate efficient food prep and student flow; replace outdated equipment. # What other renovations will extend the useful life of the building? • **Kitchen** reconfiguration to facilitate efficient food prep and student flow; replace outdated equipment. # What other renovations will extend the useful life of the building? Kitchen reconfiguration to facilitate efficient food prep and student flow; replace outdated equipment. # What other renovations will extend the useful life of the building? Nurse/Guidance/Office Reconfiguration of offices to provide privacy for exams, additional workspace. # What other renovations will extend the useful life of the building? Nurse/Guidance/Office Without repairs and renovations, Newman has much less space for staff, students, and parents: Eliot School Nurse/Office Space 3,500 square feet for 403 students Newman School Nurse/Office Space 2,000 square feet for 763 students # Why Upgrade Other Systems Now? - Upgrades on Town's capital plan for improvements. - HV system repairs take us "halfway there": electrical/mechanical system repairs affect kitchen, technology infrastructure, sound and lighting systems; upgrades will extend useful life of these systems for next generations of students. - Deferring the upgrades to a later date will increase the overall cost of the work, both because of inflation, and the need to re-work HVAC, sprinklers, lighting and ceilings. - MSBA agrees with upgrades and supports partial reimbursement for work done now, but not later. - Add functionality and efficiency to these systems. # If Upgrades Deferred 5 Years: - · No MSBA reimbursement - · Cost of Upgrades Increases: | | 2011 | 2016 | |---|-------------|-------------| | – Kitchen | \$700,000 | \$1,000,000 | | Auditorium | \$650,000 | \$950,000 | | Nurse/Guidance/Office | \$350,000 | \$950,000 | | Subtotal | \$1,700,000 | \$2,900,000 | Would need to re-work HVAC, sprinklers, lighting and ceilings # What are Total Project Costs? | | INVACA Believed Comments | Cost | MSBA Share | |---|-----------------------------------|------------------------------|--------------------| | • | HVAC & Related Components | \$10,100,000 | \$4,040,000 | | • | Roofing & Building Repairs | \$3,300,000 | \$1,320,000 | | • | Building Code/ ADA Requirements | \$3,650,000 | \$1,460,000 | | • | Other Electrical/Tech Upgrades | \$1,800,000 | \$650,000 | | • | Interior Finishes and Renovations | \$2,310,000 | \$850,000 | | • | Kitchen Upgrades | \$700,000 | \$280,000 | | • | Auditorium Light & Sound Upgrades | \$650,000 | \$0 | | • | Modular Classrooms & Site Work | \$4,900,000
\$27,410,000* | \$0
\$8 600 000 | | | TOTAL | \$27,410,000* | \$8,600,000 | ^{*}Includes all fees, design, testing, contingencies ## What are specific project components? **HVAC & Related Components** Cost **MSBA Share** \$10,100,000 \$4,040,000 - -Removal of existing systems as required - -New gas service to building and to fuel equipment - -Electrical upgrades to support equipment - -New structural components to support equipment - -New interior components to encase HVAC equipment - **Roofing & Building Repairs** \$3,300,000 \$1,320,000 - -Removal of existing roof & metal edging - -New roof, insulation and edging - -Repair of exposed concrete columns and projecting slabs - -Repair of existing exterior masonry ### What are specific project components? **MSBA Share** - Building Code/ ADA Requirements \$3,650,000 - \$1,460,000 - -New fire protection sprinkler systems - -Seismic & snow load related structural upgrades - -Relocation of door openings, toilet partitions, and stair upgrades - -Elevator upgrade - -Construction of new ADA compliant toilets - Other Electrical/Tech Upgrades \$1,800,000 \$650,000 - -New electric generator - -Upgrade school's electrical distribution system - -Install electrical/technology infrastructure to support educational and communication needs # What are specific project components? COSE **MSBA Share** Interior Finishes and Renovations \$2,310,000 \$850,000 - -Demolition of interior spaces as needed - -Repair and replacement of damaged interior components and finishes - -New acoustical absorption materials in classrooms - -Renovation of guidance, nurse, and administration spaces - -Renovation of existing fan rooms throughout building into classroom and/or storage spaces - · Kitchen Upgrades \$700,000 \$280,000 - -Removal of existing floors, partitions, and equipment - -New partitions, walls, floor and wall finishes, electrical & plumbing - -New kitchen equipment # What are specific project components? Cost **MSBA Share** - Auditorium Light & Sound Upgrades \$650,000 - \$650,000 \$0 - -New catwalk construction - -Platform lighting and sound equipment - -New light and sound boards - Modular Classrooms & Site Work \$4,900,000 \$0 - -Modular* lease, installation, and removal - -Associated site repair costs for addition and removal of modulars - * Modular costs per unit: 32 modular units @ approximately \$115,000 # What about fields and technology hardware? - Estimated cost to renovate ball fields: \$1.2 million - Estimated cost to purchase technology hardware for classrooms: \$0.2 million These components are not recommended for inclusion in this project. #### What is Needham's share? Total Project Cost: \$27,412,128 Less MSBA Reimbursement: \$8,598,927 Town of Needham Cost: \$18,813,201 ### Newman: A valuable community asset - Home to over 760 students, Pre K-5 - Newman campus houses the Needham Historical Society - · Newman houses the District's Science Center - · Newman is home to the District's Preschool - · Newman gym, fields, and tennis courts are for community use - Newman provides space for the Extended Day program and Park & Rec. - Newman's auditorium provides the only venue in the community for: - High School musicals - Town Meeting - Community Theatre - District staff and community meetings - Large School gatherings The proposed repair and renovation of the Newman Elementary School is necessary, appropriate, and will extend the useful life of the building for generations to come. #### What are Next Steps? - October 6 School Committee votes override request - October 13 Selectmen vote override request - November 2- STM Appropriates Funds - December 8 Special Election/ Ballot Vote - August 2010 Construction out to bid - June 2011 Construction begins - September 2011 Newman students relocated - September 2012 Newman re-opens - January 2013 Contingent re-opening of Newman # Where can I get more information? The Needham Public Schools website has a page devoted to the proposed Newman project: http://rwd1.needham.k12.ma.us/newman_renovation_updates/